Robust Logistics Enables a Sustainable Human Presence on Mars Presented by Sydney Do, Ph.D. Buzz Aldrin Space Institute Mars Sustainability Workshop February 8-9th 2018, Kennedy Space Center Visitors Center © 2018 California Institute of Technology. Government sponsorship acknowledged ### **Robust Logistics enables Sustained Human Presence Mars Surface** Sortie 2-3 months Long Duration 1.5 years Sustained Presence N+ years **Low Earth Orbit** Sortie ≤2 weeks Long Duration 3 months Sustained Presence 17+ years **Antarctic South Pole** Sortie 4 days **Sustained Presence** 61+ years **Transportation Logistics Habitation** 2 #### Characteristics of Robust "Sustained Human Presence" Logistics Systems - Diverse Supply Channels (multi-nodal, multi-modal, multi-partner) with system interoperability - · Generous contingency stores of supplies in multiple accessible locations that are periodically resupplied - Data-driven spare parts and consumables resupply manifesting - Safe haven capability to sustain crew until the next rescue/abort opportunity - · Exploitation of in-situ resources and adoption of in-situ manufacturing - Economically and politically sustainable Logistics: Ensuring that what is needed, is where it's needed, when it's needed Stowage and Architecting the in-space and/or surface transportation network (including depots & caches) to ensure reliable delivery of required goods to the end user These logistics network decisions are driven by the combination of approaches selected to ensure the availability of each needed resource. The three basic approaches are: 10. Miscellaneous In-Situ Resource Utilization e.g. Solar power The challenge of architecting a logistics system is: To select a coherent set of strategies that ensures that all resources can be reliably delivered to the crew throughout the life of the program (to within some predefined probabilistic threshold) in a sustainable manner # Key Observations from Previous Research, and a Summary of Current Challenges #### CxP Lunar Base Average Annual Spare Parts Resupply Estimated Demand #### One year Near-Earth Asteroid mission spare parts requirements ### ECLS comprises ~70% of total spares requirements Source: AIAA2013-5328 ### **Challenge:** Unclear trade between level of recycling, spare parts demand, and crew time Mars Formulation #### ISS Water Recovery System (WRS) Production Rate and Maintenance Actions: 2009–2014 Bagdigian et al. 2015 Figure 3. Water Recovery System Life Cycle Mass (through March 20, 2015) Troubleshooting of CDRA during Exp. 26 R&R of UPA DA during Exp. 21 Troubleshooting of WPA during Exp. 23 Water Recovery System saves on water resupply demands but is less reliable than more open loop systems, requiring more spare parts and crew time for maintenance and repair #### **Predicted ISS Logistics Requirements 2012-2020** ### Challenge: Uncertainty in System Reliability Drives Large Spare Parts Demand (2/2) Mars Formulation Case study: 4 crew, 1100 day Deep Space Habitat with ISS-based ECLS Source: Owens et al., ICES2017-109 #### Challenge: Increasing system reliability may not significantly reduce logistics demand Mars Formulation Example result: 4 crew, 26 months, ISS-derived ECLS Spares demand driven by scheduled, rather than random repair - The South Pole Station and ISS waste management strategies both rely on departing logistics vehicles to dispose of waste - Further research is needed on what an effective Mars surface waste management strategy might look like, given the constraints of planetary protection and the prohibitive costs involved in returning mass from the surface Source: J. Keaton, NASA HQ #### Additional Challenges and Potential Next Steps Mars Formulation - Logistics demands are driven by the system architecture on the surface of Mars, which needs further characterization. However, logistics demands should also be factored into the selection of the surface system architecture. Therefore: - Reliability and spare parts demands of all surface system options, such as: rovers, ISRU, civil engineering, power and thermal, ECLS, EVA, and waste management systems, etc. need to be estimated - Given the inherent uncertainty in these estimates, the most comprehensive analyses that can likely be done involve: comparative analyses of different architectures incorporating different technology options to investigate their total logistics demands. This will reveal which technology options are preferred and under what conditions - What spare parts demands can be effectively reduced with **in-situ manufacturing** (including the impact of providing feedstock and logistics of the manufacturing systems)? - Analyses have yet to be done on where safe havens might be placed in the Martian system, what their functions might be, and the extent to which they might reduce mission risk - The location of the selected landing site may constrain this - Comparative, first-order **cost analyses** should be performed as a means to evaluating the sustainability of competing system and logistics architectures. This should include an analysis of potential commercial and international contributions. - The selection of a landing site is primarily driven by the availability of water - NASA is funding a series of studies aimed at mapping the distribution of water on Mars - Preliminary results are expected in late 2018/early 2019 - In the meantime, it is recommended that representative landing sites be developed/selected (from those proposed in the 2015 NASA Exploration Zones Workshop) and used as the basis of study